STANDARD OPERATING PROCEDURE FOR COLLECTION OF WATER CHEMISTRY SAMPLES # State of Utah Department of Environmental Quality Division of Water Quality Revision 0 Effective May 1, 2014 SOP for Water Sample Collection Revision 0 May 1, 2014 Page 2 of 25 Utah Division of Water Quality (DWQ) Standard Operating Procedures (SOPs) are adapted from published methods, or developed by in-house technical experts. This document is intended primarily for internal DWQ use. This SOP should not replace any official published methods. Any reference within this document to specific equipment, manufacturers, or supplies is only for descriptive purposes and does not constitute an endorsement of a particular product or service by the author or by DWQ. Additionally, any distribution of this SOP does not constitute an endorsement of a particular procedure or method. Although DWQ will follow this SOP in most instances, there may be instances in which DWQ will use an alternative methodology, procedure, or process.¹ ¹ Disclaimer language above adapted from Washington State Department of Ecology SOPs. ## **REVISION PAGE** | Date | Revision # | Summary of Changes | Sections | Other Comments | |--------|------------|--------------------------|------------|----------------------| | 6/1/12 | 1 | not applicable | not | Put into new | | | | | applicable | standardized format, | | | | | | began document | | | | | | control/revision | | | | | | tracking. | | 5/1/14 | 0 | Changed revision | Not | First version should | | | | number, minor formatting | applicable | have been revision 0 | ### **TABLE OF CONTENTS** | 1.0 | Scope and Applicability | 5 | |------|---|----| | 2.0 | Summary of Method | 5 | | 3.0 | Definitions | 6 | | 4.0 | Health and Safety Warnings | 7 | | 5.0 | Cautions and Interferences | 7 | | 6.0 | Personnel Qualifications/Responsibilities | 8 | | 7.0 | Equipment and Supplies | 8 | | 8.0 | Procedure | 9 | | 9.0 | Data and Records Management | 21 | | 10.0 | Quality Assurance and Quality Control | 22 | | 11.0 | References | 22 | | 12.0 | Appendix | 23 | #### 1.0 SCOPE AND APPLICABILITY This document presents the Utah Division of Water Quality's (DWQ) Standard Operating Procedure (SOP) for performing routine surface water sample collection for chemical analyses. This SOP does not cover depth-integrated lake/reservoir sampling, or processing of samples for chlorophyll-a analysis. Refer to DWQ's SOP for Collection of Lake Water Samples and DWQ's SOP for the Filtering of Chlorophyll-a Samples for these procedures. This SOP focuses on grab samples used to determine the concentration of analytical parameters at a point in time for a given water body. This SOP does not cover flow-proportional composite sample collection. This method assumes that sampling targets (pollutants) are uniformly distributed in the water column and does not address depth-integrated sampling (and accepts the error associated with this assumption). This SOP applies to all DWQ field staff, non-DWQ government cooperators, and volunteer monitors trained on this SOP. This method is suitable for sampling streams and rivers, impounded or fringe wetlands and their outlets or inflows, and discharges, ponds, lagoons, or other surface water sampling points at regulated facilities. This method may also be used by volunteers for collecting surface water grab samples in lakes or ponds. All routine sample collection performed by DWQ should be accompanied by a flow measurement (if sampling a flowing water body) and field water quality measurements. Consult DWQ's streamflow and Hydrolab SOPs. #### 2.0 SUMMARY OF METHOD Grab samples may be collected using the following methods: - Collection from the thalweg by wading into the flowing waterbody and direct dipping of sample bottle - Collection from the bank/edge using a dip sampler - Collection from the bank/edge and direct dipping of sample bottle - Collection from a bridge using a weighted bottle holder If samples are to be analyzed for dissolved constituents, field filtering of the raw sample is performed. Samples are delivered to the State of Utah's Public Health Laboratories, Chemical and Environmental Services Bureau (hereafter referred to as the State Lab) or another certified laboratory, according to the applicable project-specific Sampling and Analysis Plan (SAP). #### 3.0 DEFINITIONS **Equipment Rinse/Equipment Blank:** A sample collected by pouring DI (analyte-free) water over or running DI water through sample collection/processing equipment. The blank is performed after equipment decontamination and before the next sample collection. The sample is collected into the appropriate sample container and is preserved, stored, handled, and analyzed identically to the regular samples. This sample evaluates contamination resulting from field sample collection and/or processing equipment, sample collection technique, sample container and preservative, sample handling, shipment or transport to the lab, as well as sample handling and analysis at the laboratory. It is important that *every* piece of equipment that normally touches a sample is incorporated into the equipment blank sampling process. **Trip Blank:** A sample that is prepared in a laboratory setting by pouring DI water into each appropriate sample container containing the appropriate preservative. The sample is taken out to the field, handled with the regular samples, and returned to the laboratory for analysis without having been opened by the field team. Trip blanks evaluate contamination resulting from sample container and preservative, sample handling and shipment or transport to the lab, as well as sample handling and analysis at the laboratory. Trip blanks may be used for any parameter but are especially important when sampling for volatile organic compounds or radiological parameters. **Field Blank:** A sample similar to a trip blank but that is prepared in the field by pouring DI water into each appropriate sample container containing the appropriate preservative. The sample is stored, handled, and analyzed identically to the regular samples. Field blanks evaluate contamination resulting from airborne particulates or fumes, handling of the sample container by the sampler, sample container and preservative, sample handling and shipment or transport to the lab, as well as sample handling and analysis at the laboratory. **Field Duplicates/Replicates:** Two (or more) samples taken closely in time and space collected into the appropriate sample containers and preserved, stored, handled, and analyzed identically to regular samples. This sample evaluates cumulative effects of both field precision (field sample collection and/or processing equipment, sample collection technique, sample container and preservative, sample handling, shipment or transport to the lab) and lab precision (sample handling and analysis at the laboratory). **Field Split Samples:** Two (or more) subsamples taken from one water sample collected in the field. Enough sample needs to be collected to allow splitting and the sample must be well-mixed before splitting. The subsamples are placed into appropriate sample containers and preserved, stored, handled, and analyzed identically to the regular samples at two (or more) laboratories. This sample evaluates accuracy and bias between two laboratories and/or analytical methods as well as sampling handling in the field and laboratory. **Thalweg:** Typically the deepest and fastest part of the channel, containing the most cross-sectional flow. **DI Water:** Deionized water prepared at the laboratory and tested to ensure it is analyte-free. **Sonde:** The portion of the water quality field meter housing the probes and placed into the water. **SAP:** Sampling and Analysis Plan PFD: Personal floatation device #### 4.0 HEALTH AND SAFETY WARNINGS Field personnel should be aware that hazardous conditions potentially exist at every waterbody. If unfavorable conditions are present at the time of sample collection, it is recommended that the sample collection be rescheduled. If hazardous conditions arise during sampling, such as lightning, high winds, rising water, or flash flood warning, personnel should cease sampling and move to a safe location. Field personnel should take appropriate precautions when operating equipment and working on, in, or around water, as well as possibly steep and unconsolidated banks, or edges of ponds/lagoons. All field crews should follow EPA, OSHA, and specific health and safety procedures and be equipped with safety equipment such as proper wading gear, personal flotation devices (PFDs), gloves, first aid kits, cellular phone, etc. Always use caution when sampling from a bridge and take appropriate actions to make the situation as safe as possible; suspend the sampling if conditions are unsafe. Most often, sample bottles are prepared by the State Lab and already contain preservative. During packing and handling of bottles, be sure that caps are tightly sealed. Be careful to avoid contact with preservative (acid). If minor skin contact occurs, rinse with copious amounts of water. If major skin or contact occurs, seek medical attention. Wear gloves or be sure to wash hands after sampling, especially when sampling wastewater discharges or ponds, lagoons, or other potentially contaminated sampling points at regulated facilities. #### 5.0 CAUTIONS AND INTERFERENCES Sample cross-contamination can occur if sampling devices are not properly decontaminated. Equipment blanks will be performed to demonstrate that all sampling and sample processing equipment is contaminant-free. SOP for Water Sample Collection Revision 0 May 1, 2014 Page 8 of 25 Contamination may also occur due to agitation of bottom sediments or surface floating debris. To prevent this, do not take samples near the bottom and do not skim the water surface. Also, samplers should collect samples upstream of where they are standing and should wait until after any disturbed sediments have been cleared by the current to collect the sample. When sampling wetlands or other slow-flowing or non-flowing water bodies, it is essential to reach out into the waterbody away from the bottom sediment stirred up by wading to the sampling point to ensure an undisturbed surface water sample. A dip sampler may be required to avoid getting disturbed bottom sediments in the sample. Alternatively, samples may be collected from a boat. Samples should not be filtered near a running vehicle motor/exhaust or a generator for risk of contamination by gasoline fumes. Samples must be collected in the appropriate sample containers with the appropriate preservative; failure to preserve a sample properly can lead to inaccurate results or invalidation of the sample by the laboratory. Samples must be stored and handled appropriately; samples stored improperly or not meeting holding time requirements may be invalidated by the laboratory. #### 6.0 PERSONNEL QUALIFICATIONS/RESPONSIBILITIES Samplers are required to read this SOP annually and acknowledge they have done so via a signature page that will be kept on-file at DWQ along with the official hard copy of this SOP (see **Appendix**). Personnel performing water sampling must be familiar with sampling techniques, safety procedures, proper handling, and record keeping. Samplers are responsible for attending refresher meetings held each spring to review procedures and techniques. New staff will be trained in the field by experienced personnel. #### 7.0 EQUIPMENT AND SUPPLIES ---- - £ 41-1- OOD | copy of this SOP | |--| | site portfolio | | copy of project-specific SAP | | Lab sheets/field notebook | | Water-proof pens/markers | | Sample labels | | Pre-filled sample tracking forms, known as "Lab Sheets" if delivering routine | | samples to the State Lab (or chain-of-custody forms if legal chain-of-custody is | | required) | | Sample bottles and preservatives | | | #### 8.0 PROCEDURE #### 8.1 Pre-Sampling Preparation - Determine the total number of samples (including equipment blanks, field blanks, trip blanks, duplicates, or field splits) to be collected for the sampling event, the sampling locations, the parameters to be collected, the sampling method and equipment to be used, and other field information to be collected along with the sample. All of this information should be included in the project-specific SAP. - Contact the laboratory to obtain the trip blank bottles, the appropriate sample bottles and preservatives, and to confirm storage conditions and holding times. - Pre-clean sampling and sample processing equipment. Cleaning of sampling equipment should be performed daily by overnight soaking of filter holders and GeoPump tubing in a solution of Liquinox, followed by a light scrubbing and thorough rinsing with DI water. - Obtain any necessary permission for site access. - Print off all necessary sample labels, sample tracking forms ("Lab Sheets" if using State Lab) or Chain-of-Custody forms, and field sheets. #### 8.2 Sample Collection #### 8.2.1 General Prior to sampling, prepare the first equipment blank by pouring DI water into the transfer bottle and then running the appropriate volume of DI through the filter holder containing filters into a sampling bottle. Equipment blanks should be performed at the beginning, middle and end of a sampling event that has 5 or more sites in a single day or at a frequency prescribed by the project-specific SAP. Equipment blanks are performed only for dissolved constituents such as nutrients and metals (and for chlorophyll-a, see DWQ's SOP for the Filtering of Chlorophyll-a Samples) and do not apply to other analytes unless they are collected with a re-usable sampling device such as a dipper. In all cases proper cleaning and equipment handling to avoid contamination in the field should be observed. At the site, pre-label all sample bottles. Note sampling conditions on field sheets or in field notes, as specified in the SAP. Collect water quality field parameters prior to sampling or such that the sonde does not cause bottom sediments to be stirred up and collected in the sampling container (downstream of sample collection). Perform flow measurements after sample collection or downstream during sample collection. Always collect samples facing the sampling equipment or sample bottle opening upstream. Put on safety gear such as PFD's, waders, and gloves. If using the transfer bottle to collect the sample, triple rinse the transfer bottle with native water before collecting the water sample. Do not rinse individual sample bottles unless directed by the lab or the project manager. In most cases, bottles are obtained from the State Lab and are pre-cleaned and already contain preservative. #### 8.2.2 Sample collection by wading Use this technique when the stream can be waded safely. - 1. Put on chest waders or hip boots. If wearing chest waders, use a belt for safety. - 2. Gather pre-labeled sample bottles. - 3. Approach the sampling location slowly, walking from downstream to upstream. Make sure any disturbed sediments are moved downstream by the current before collecting the sample. - 4. Samples should be collected in the thalweg if possible but if this area is too deep, choose a point in the channel cross-section where water is flowing and appears to be well-mixed (avoid backflows and eddies). In wetland areas with little or no flow, extreme caution should be taken to avoid contamination from sediment stirred up by boats or walking to sample locations. - Remove the sample bottle cap or alternatively, the transfer bottle cap. If using a transfer bottle, triple rinse the bottle with native water. Do not rinse individual sample bottles unless you know they do not contain preservative. - 6. Reach forward facing the bottle opening into the current upstream and quickly plunge the container below the surface to avoid any introduction of surface scum or floating debris. Do not touch the inside of the bottle cap, lip of the container, or inside of the container. Avoid touching the bottle to the stream bottom. - 7. Be careful not to overfill sample bottles, unless directed by laboratory (for example, for volatile organic compound analysis). For bottles pre-filled with preservative, overfilling would cause loss of the preservative and therefore some headspace should be remaining. It is very important to leave headspace when collecting samples for solid analysis so that these samples may be homogenized by the laboratory. - 8. Bring the bottle up out of the water and immediately replace the cap. - Repeat for the remaining sample bottles and return to shore. If using a transfer bottle, carefully pour the sample into the individual sample bottles, being sure the sample is well-mixed before each pour. #### 8.2.3 Sample collection from the bank/edge Use this technique when water is flowing too fast or is too deep to safely wade out into the stream. A dip sampler (a sample bottle holder with an extension handle) may be used to reach further out in the cross-section to an area with more flow and that is well-mixed. If flow is too fast to use a dip sampler (sampler gets pulled downstream when placed in water), simply collect the sample by hand from the shore at an area along the bank where water is flowing and appears to be well-mixed. - 1. Gather pre-labeled sample bottles and either hold in hand or place a pre-cleaned sampling container into dip sampler if using. - 2. Approach the sampling location from downstream. - 3. Remove the sample bottle/sampling container cap. - 4. Carefully reach over the bank/edge facing the bottle/container opening into the current upstream and quickly plunge the bottle/container below the surface to avoid any introduction of surface scum or floating debris. Do not touch the inside of the cap, the lip, or the inside of the bottle/container. Avoid touching the bottle/container to the stream bottom. - 10. Be careful not to overfill sample bottles, unless directed by laboratory (for example, for volatile organic compound analysis). For bottles pre-filled with preservative, overfilling would cause loss of the preservative and therefore some headspace should be remaining. It is very important to leave headspace when collecting samples for solid analysis so that these samples may be homogenized by the laboratory. - 5. Bring the bottle/container up out of the water and immediately replace the cap. - Repeat for the remaining sample bottles. If using a dip sampler with a sampling container, fill the container using procedures above and carefully pour the sample into the individual sample bottles, being sure the sample is well-mixed before each pour. #### 8.3 Sample Filtering If dissolved metals and/or dissolved nutrients analysis is required, samples should ideally be filtered in the field immediately following collection, or as directed in the project-specific SAP. - 1. Rinse the outside of the intake tubing thoroughly with DI water. - 2. Place the intake tubing into the DI water jug. - 3. Turn on the pump. - 4. Flush the filter holder and tubing with at least 500 milliliters of DI water, using the pump to pull the DI water through the filtering apparatus. - 5. Turn off the pump. - 6. Thoroughly mix the raw water sample to be filtered by gently inverting the sample container several times. - 7. Place the intake tubing into the raw water sample container. - 8. Turn on the pump. - 9. Flush the filter holder and tubing with at least 500 milliliters of sample water to purge the apparatus of the DI water, using the pump to pull the sample water through the filtering apparatus. - 10. Turn off the pump. - 11. Unscrew the filter holder to access the filter stage, being careful to not touch the inside of the filter holder. - 12. Using clean forceps, load the filter holder with an unused membrane filter, being careful not to touch the filter. - 13. If water sample has any visible turbidity, overlay the membrane filter with a glass-fiber pre-filter. The pre-filter should be "upstream" of the membrane filter. - 14. Screw the filter holder back together. - 15. Remove the caps from the sample bottles for the dissolved constituents. - 16. Turn on the pump and hold the filter holder over the sample bottle, being careful to not let the filter holder contact the lip or inside of the bottle. - 17. It is very important to continuously and gently swirl the raw water sample container during filtration to ensure homogenous samples. - 18. If the filter clogs before the sample bottles can be filled, the pump must be turned off and the clogged filter must be removed and a new filter placed into the filter holder. - 19.Be sure not to overfill the bottles. For bottles pre-filled with preservative, overfilling would cause loss of the preservative and therefore some headspace must be remaining. - 20. Turn off the pump. - 21. Immediately replace the sample bottle caps. - 22. Remove the used filters and discard. - 23. Rinse the entire filtering apparatus with at least 500 milliliters of DI water. - 24. Remove filter holder and tubing from GeoPump and store in a clean Ziploc bag until the next sample. - 25. At the end of the day, clean the sampling equipment by soaking the filter holders and GeoPump tubing in a solution of Liquinox overnight, followed by a light scrubbing and thorough rinsing with DI water in the morning before collecting the first sample of the day (the equipment blank). #### 8.4 Sample Handling and Preservation Refer to the project-specific SAP for specific sample handling and preservation requirements or to the analyzing laboratory's request form or analytical method. For routine water chemistry samples to be analyzed at the State Lab, bottles come precleaned with preservatives inside the bottles. These samples must be stored on ice or refrigerated immediately after sample collection until delivery to the laboratory. **Table 1** below lists the sample preservation and holding time requirements for analyses performed by the State Lab. Table 1. Sample preservation and holding time requirements for analyses performed by the State Lab (from the State Lab's 2012 Quality Assurance Program Plan). | Tosts Mothod | Container | Vol. | Preserve | Holding Time | |---|---|----------------------------------|---|--| | Test: Method Ammonia: Method EPA 350.3 | Type Plastic ¹ | 500 ml | H ₂ SO ₄ pH < 2
store at 4-6°C | 28 Days | | Alkalinity(See Total
Alkalinity SM2320B) | Plastic ¹ | 125 ml | Store at 4-6°C | 14 Days | | Bacillus: SM9218Bd | Sterile Plastic | 200 ml | Sodium Thiosulfate, store at 4-6°C | 48 Hours | | BOD ₅ : Method EPA 405.1 | Plastic ¹ | 2 liter | No preservative, store at 4-6°C | 48 Hours | | BTEX: Modified Method
602, Modified Method
8020 | Glass ² Teflon
lined silicon
septa | 2/40 ml | 1:1 HCl to pH < 2
store at 4-6°C | 14 Days | | Carbamates: Method EPA 531.1 | Amber
Glass ² with
Teflon cap
liner | 40 ml | 1.2 ml
Monochloracetic
Acid Buffer, store
at 4-6°C, Sodium
Thiosulfate if
residual chlorine
present | 28 Days | | Chlorinated Pesticides (Soil): Method EPA 8150 | Wide Mouth ³ Glass with Teflon Lined Lid | 4 oz | Keep cool at 4-6°C, | Extract within 14 Days, analyze within 40 Days | | Chloride: Method EPA 323.3 | Plastic ¹ | 2 Liter | Store at 4-6°C | 28 Days | | Chlorophyll a: Method
SM10200H | Opaque Plasic ¹ | Variable
Filtration
Volume | Keep Frozen | 21 Days | | Chromium VI: Method
SM3500-CD | Plastic ¹ | 250 ml | Store at 4-6°C | 24 Hours | | C.O.D. (Chemical Oxygen
Demand): Method EPA
410.4 | Plastic ¹ | 500 ml | H ₂ SO ₄ to pH < 2
Store at 4-6°C | 28 Days | | Coliforms Total & E.coli
Colilert – Drinking water
& pools: Method
SM9223B | Sterile plastic | 100 ml | Sodium
Thiosulfate, store
at 4-6°C | 30 Hours | | Test: Method | Container
Type | Vol. | Preserve | Holding Time | |--|---|-----------------------|---|--| | Coliforms Total & Fecal
Membrane filtration –
Surface waters: Method
SM9222B, D | Sterile plastic | 100 ml | Sodium
Thiosulfate, store
at 4-6°C | 8 Hours | | Color: Method EPA 110.2 | Plastic ¹ | 250 ml | No preservative, store at 4-6°C | 48 Hours | | Conductivity EPA 120.1
(See Specific
Conductivity) | Plastic ¹ | 125 ml | Store at 4-6°C | 28 Days | | Copper/Lead: Method
EPA 200.8 | Plastic ¹ | 1 liter | 4 ml HNO ₃ to pH
<2 add on arrival
at the lab | 6 Months | | Corrosivity (Characteristic of a Hazardous Waste): Method EPA 1110 ** | Glass, Amber ² | 2 liter | None Required | 7 Days | | Crypto & Giardia **Method EPA 1623 | Envirocheck
Filter Gelman
#12110 | 10 liters
filtered | No preservative, store at 4-6°C | 24 Hours | | Cyanide (Total and amenable to chlorination): Method EPA 335.4 | Plastic ¹ | 500 ml | NaOH to pH>12
Ascorbic acid in
the presence of
residual chlorine | 14 Days | | Dissolved Solids: Method
SM2540C, EPA 160.1
(See Solids) | Plastic ¹ | 2 liter | Store at 4-6°C | 7 Days | | Ethylene and Propylene
Glycol: Method GC/FID | Amber Glass ² with Teflon cap liner | 40 ml | Store at 4-6°C | 28 Days | | Fluoride: Method
SM4500C | Plastic ¹ | 125 ml | None Required | 28 Days | | HAAs (Haloacetic Acids):
SM6251B | Glass ² with
Teflon lined
septum | 4/40 ml | 65 mg NH ₄ CI,
store at 4-6°C | Extract within
14 Days,
analyze 14
Days | | Ignitability: Method EPA 1010 ** | Wide Mouth
Glass ² | 4 oz | Store at 4-6°C | 7 Days | | Ion Chromatography
Bromide, Chloride:
Method EPA 300.0 | Plastic ¹ | 125 ml | Store at 4-6°C | 28 Days | | Ion Chromatography
Bromate: Method EPA
300.0 | Plastic ¹ | 125 ml | Store at 4-6°C
Ethylenediamine | 14 Days | | Test: Method | Container
Type | Vol. | Preserve | Holding Time | |--|--|--------------------------|---|---| | Ion Chromatography Chlorate, Chlorite: Method EPA 300.0 | Plastic ¹ | 125 ml | Store at 4-6°C | 28 Days | | Lead/Copper: Method
EPA 200.8 | Plastic ¹ | 1 liter | 4 ml HNO ₃ to pH<2 add on arrival at the lab | 6 Months | | Maximum THM Potential:
Method EPA 510. | Glass ² , Cap
with Teflon
lined septum | 2/40 ml | No preservative,
store at 4-6°C | Spike with Chlorine as soon as possible. Analyze within 14 Days after quenching | | Metals: (See Total Metals) | Plastic ¹ | 250 ml | HNO ₃ to pH<2 | 6 Months | | Mercury: (See Total
Metals) | Plastic ¹ | 250 ml | HNO ₃ to pH<2 | 28 Days | | MPA consensus method | Commercial
LT-10 filter | 100 –
1000
gallons | No preservative, store at 4-6°C | 48 Hours | | Nitrate Plus Nitrite:
Method EPA 353.2 | Plastic ¹ | 120 ml | H ₂ SO ₄ to pH<2
store at 4-6°C | 28 Days | | Nitrite: Method EPA 353.2 | Plastic ¹ | 125 ml | No preservative, store at 4-6°C | 48 Hours | | Nutrients (Total phosphate:
Method 365.1, Nitrate plus
Nitrite Method EPA 353.2) | Plastic ¹ | 500 ml | H ₂ SO ₄ to pH<2
Store at 4-6°C | 28 Days | | Odor: Method EPA 140.1 | Amber Glass ² | 250 ml | No preservative, store at 4-6°C | 24 Hours | | Oil & Grease (Solids):
Method SM5520 B | Wide Mouth Glass ² | 4 oz | Store at 4-6°C | 28 Days | | Organohalides and PCBs:
Method EPA 608 | Glass ² With
Teflon lined
lid | 1 Liter | If residual chlorine present, 3 mg sodium thiosulfate, store at 4-6°C | Extract within 7 Days, analyze extract within 40 Days | | Organohalides and
PCBs(Soil): Method EPA
8081 | Wide Mouth
Glass ² with
Teflon Lined
Lid | 4 oz | Keep cool at 4-6°C | Extract within 14 Days, analyze extract within 40 Days | | Test: Method | Container
Type | Vol. | Preserve | Holding Time | |--|--|-----------|---|---| | Organohalides and PCBs(water): Method EPA 8081 | Amber Glass ² with Teflon lined lid | 1 liter | 0.08 % sodium thiosulfate if residual chlorine, store at 4-6°C | Extract within 7 Days, analyze extract within 40 Days | | Perchlorate: Method EPA 314.0 | Plastic ¹ or Glass ² | | None | 28 Days | | PCB Screening: Method
EPA 508A | Glass ² With
Teflon lined
lid | 1 liter | Store at 4-6°C | Extract within
14 Days and
analyze the
extract within
30 Days | | Pesticides, Herbicides,
Chlorinated Acids:
Method EPA 515.1 | Amber Glass ² with Teflon cap liner | 1 liter | Store at 4-6°C,
Sodium
Thiosulfate if
residual chlorine
present | Extract within
14 Days and
analyze the
extract within
28 Days | | pH: Method EPA 150.1 | Plastic ¹ | 2 liter | No preservative | Analyze
Immediately | | Phosphate, total: Method EPA 365.1 (See Nutrients) | Plastic ¹ | 500 ml | H ₂ SO ₄ to pH<2
Store at 4-6°C | 28 Days | | Phenols: Method EPA 625 | Amber Glass ² with Teflon cap liner | 2/1 liter | 0.008% Sodium
Thiosulfate, Store
at 4-6°C | Extract within 7 Days, analyze extract within 40 Days | | Radiochemistry Gross
Alpha and Beta:* Method
EPA 900.0 | Plastic ¹ | 2 liter | HNO ₃ to pH<2 (must preserved) | 6 Months
(within 5
Days) | | Radiochemistry Radium
226*: Method EPA 903.1,
Radium 228 Method EPA
904.0: Method EPA,
Gamma Emission: Method
EPA 901.1 | Plastic ¹ | ½ gallon | HNO ₃ | 6 Months | | Radon: Method EPA 913.0 | Glass ² | 3/40 ml | No preservative,
insulated
packaging | 72 Hours
maximum, but
prefer within
24 Hours | | Reactive Cyanide and
Sulfide: Method EPA 9030 | Wide Mouth Glass ² | 4 oz | Store at 4-6°C | 7 Days | | Test: Method | Container
Type | Vol. | Preserve | Holding Time | |---|--|-----------|--|--| | Semi Volatile Organic
Compounds: Method EPA
525.2 | Amber Glass ² | 1 liter | 50 mg sodium
thiosulfate, to
pH<2 with HCI,
store at 4-6°C | Extract within
14 Days
analyze extract
within 30 Days | | Semi Volatiles Methods
EPA 625 | Amber Glass ² with Teflon cap liner | 2/1 liter | Store at 4-6°C, If residual chlorine add 8 mg/L sodium thiosulfate | Extract within 7 Days, analyze extract within 40 Days | | Semi Volatile Organics
(Soil): Method EPA 8270 | Wide Mouth
Glass ² with
Teflon Lined
Lid | 4 oz | Keep cool at 4-6°C | Extract within 14 Days, analyze extract within 40 Days | | Semi Volatile
Organics(Water): Method
EPA 8270 | Glass, Amber with Teflon lined lid | 1 liter | 0.08 % sodium
thiosulfate if
residual chlorine,
store at 4° C | Extract within 7 Days, analyze extract within 40 Days | | Silica: Method EPA 370.1 | Plastic ¹ | 2 liter | Cool 4-6°C | 28 Days | | Solids: Total Suspended
Method EPA 160.2 | Plastic ¹ | 2 liter | Store at 4-6°C | 7 Days | | Solids: Total Dissolved
Method SM2540C, EPA
160.1 | Plastic ¹ | 2 liter | Store at 4-6°C | 7 Days | | Solids: Total Volatile
Method EPA 160.4 | Plastic ¹ | 2 liter | Store at 4-6°C | 7 Days | | Solids: Settable Method
EPA 160.5 | Plastic ¹ | 1000ml | Store at 4-6°C | 48 Hours | | Specific Conductivity:
Method EPA 120.1 | Plastic ¹ | 125 ml | Store at 4-6°C | 28 Days | | Sulfate: Method EPA 375.2, | Plastic ¹ | 125 ml | Store at 4-6°C | 28 Days | | Sulfide: Method EPA 376.2 | Plastic ¹ | 125 ml | 3 Drops Zinc
Acetate & NaOH
to pH>9 | 7 Days | | Surfactants: Method SM 5540C | Amber Glass ² | 1 liter | No preservative,
Store at 4-6°C | 48 Hours | | Suspended Solids: Method EPA 160.2 (See Solids) | Plastic ¹ | 2 liter | Store at 4-6°C | 7 Days | | Test: Method | Container
Type | Vol. | Preserve | Holding Time | |--|--|---------------------------------------|--|--| | TCLP(Toxic Characteristic
Leaching Procedure)-
Metals: Mercury
Method EPA 1311 | Wide Mouth
Glass ² or
Plastic ¹ | 16 oz
solid or
4 L of
Liquid | Preserve with Nitric Acid to pH <2 after TCLP | Mercury:
7 Days to
TCLP,
28 Days to
analyze | | TCLP(Toxic Characteristic
Leaching Procedure)-
Metals: Other Metals
Method EPA 1311 | Wide Mouth
Glass ² or
Plastic ¹ | 16 oz
solid or
4 L of
Liquid | Preserve with Nitric Acid to pH <2 after TCLP | Other Metals 7 Days to TCLP, 180 Days to analyze | | TCLP(Toxic Characteristic
Leaching Procedure)-
Organics: Semi-VOAs
Method EPA 1311 | Wide Mouth
Glass ² with
Teflon Lined
Lid | 8 oz (240 ml) ³ | Keep cool at 4-6°C | Semi Volatiles:
7 Days to
TCLP,
40 Days to
Analyze | | TCLP(Toxic Characteristic
Leaching Procedure)-
Organics: VOAs
EPA 1311 ZHE | Wide Mouth
Glass ¹ with
Teflon Lined
Lid | 8 oz (240
ml) ³ | Keep cool at 4-6°C | Volatiles:
14 Days to
TCLP ZHE
14 Days to
Analyze | | THM, Maximum Potential:
Method 524.2 | Glass ² , Cap
with Teflon
lined septum | 2/40 ml | No preservative, store at 4-6°C | Spike with chlorine as soon as possible. Analyze within 14 Days after quenching. | | THMs: Method EPA 502.2 | Glass ² , Cap
with Teflon
lined septum | 4/40 ml | Sodium thiosulfate, store at 4-6°C | 14 Days | | THM/TTHM: Method EPA 524.2 | Glass ² with
Teflon lined
septum | 2/40 ml | 4 mg sodium
thiosulfate, Store
at 4-6°C | 14 Days | | T.K.N.: Method EPA 351.4 | Plastic ¹ | 500 ml | H ₂ SO ₄ to pH < 2
Store at 4-6°C | 28 Days | | TOC: Method SM5310B,
SM5310C | Amber Glass ² | 4 to 6 oz | H ₂ SO ₄ to pH < 2
Store at 4-6°C | 28 Days | | Test: Method | Container
Type | Vol. | Preserve | Holding Time | |--|--|--------------------------------------|---|---| | Total Alkalinity: Method
SM2320B | Plastic ¹ | 125 ml | Store at 4-6°C | 14 Days | | Total Chemistry (Various methods and analytes) | Plastic ¹ | 2 liter | Store at 4-6°C | Variable,
depending on
analyte | | Total Metals (Drinking and
Wastewater): Methods
EPA 200.7, EPA 200.8,
EPA 200.9, EPA 245.1
(Mercury) | Plastic ¹ | 250 ml | HNO ₃ to pH<2 | Mercury:
28 Days
Other Metals
6 Months | | Total Metals
(Soils/Sediments and
Smudges): Methods EPA
6010, EPA 6020, and EPA
7471 (Mercury) | Wide Mouth
Plastic ¹ or
Glass ² | 4 oz^3 | Store at 4-6°C | Mercury:
28 Days
Other Metals
6 Months | | TPH: Method EPA 8015 (Modified) | Glass ² with
Teflon lined
septum | 2/40 ml | No preservative store at 4-6°C | Extract within 14 Days, analyze extract within 40 Days | | Turbidity: Method EPA 180.1 | Plastic ¹ | 2 liters | Store at 4-6°C | 48 Hours | | UV-254: Method SM
5910B | Amber Glass ² | 4oz | No preservative store at 4-6°C | As soon as possible, not to exceed 48 Hours | | Volatile Organic
Compounds: Method EPA
524.2 | Glass ² with
Teflon lined
silicon septum | 3/40 ml
Includes
Trip
Blank | 25 mg ascorbic acid, to pH<2 with HCL, store at 4-6°C | 14 Days | | Volatile Organic
Compounds: Method EPA
624 | Glass ² with
Teflon lined
septum | 2/40 ml | Store at 4-6°C
10mg/L of sodium
thiosulfate if
residual chlorine
present, If testing
for aromatics, use
HCl to pH < 2 | 14 Days | | Volatile Organic
Compounds (Soil):
Method EPA 8260 | Wide Mouth
Glass ^{2,3} with
Teflon Lined
Lid | 4 oz | Keep cool at 4-6°C | Extract with 14
Days, analyze
extract within
14 Days | | Test: Method | Container
Type | Vol. | Preserve | Holding Time | |--|---|---------|---|---------------------| | Volatile Organic
Compounds(Water):
Method EPA 8260 | Glass ² with
Teflon lined
septum | 2/40 ml | store at 4-6°C Add
sodium
thiosulfate, if
residual chlorine
present | 14 Days | | Volatile Solids: Method
EPA 160.4 (See Solids) | Plastic ¹ | 2 liter | Store at 4-6°C | 7 Days | ¹All plastic containers, as specified by the Method, will be new, with the proper preservative added for the type of sample to be collected. If samples are for enforcement or may involve potential litigation, follow legal Chain-of-Custody procedures for sample handling and sample tracking (refer to DWQ's SOP for Chain-of-Custody Procedures). #### 9.0 DATA AND RECORDS MANAGEMENT Specific data and records management requirements can be found in the project-specifc SAP. Sample bottles must be labeled properly and the information on the label must match the information on the "Lab Sheet" or other sample tracking or Chain-of-Custody form. Information on sample labels must be written in permanent ink, preferably using a "Sharpie" brand marker. For routine samples to be analyzed at the State Lab, sample labels must contain the following information: Site code/ID, site description, date, time, and sampler(s). Before leaving field site, be sure that all required samples have been collected, labeled, and that all appropriate field sheets, field notes, and sample tracking forms have been filled out completely and accurately. DWQ must receive a photocopy or scanned electronic copy of each "Lab Sheet", sample tracking form, or Chain-of-Custody form. These forms are given to the DWQ's Database Manager and used to perform data verification and track expected analytical results from the laboratory. The copies are then stored in the appropriate project file. ^{*} Unfiltered Drinking water: ref: SOP EPA 900.0 & 904.0 Sec.3.4 ²All glass containers, as specified by the Method, will be washed with soap and water, rinsed with de-ionized water, rinsed with distilled water, and oven dried. ³The above sample containers assume that the sample is 100% solids and uniform particle size. If the sample is less than 100% solid a larger sample volume is required. ^{**}No longer performed at State Health Laboratory, but sample may be received preserved as indicated and then analyzed by a subcontracting laboratory. #### 10.0 QUALITY ASSURANCE AND QUALITY CONTROL Representative samples are to be collected, according to the sampling conditions required under the project-specific SAP. Samplers should not alter designated sampling locations or times unless otherwise directed by a project manager. If hydrologic conditions are significantly different from those targeted in the SAP, samplers should contact the project manager for further instructions. Samplers should record in field notes any site conditions that may lead to an unrepresentative sample and should take site photographs to record these observations. Samplers should also be observant of any potential sources of pollution in the surrounding area of the sampling location, comment on these observations in the field notes, and notify the project manager upon returning to the office. All sampling equipment must be decontaminated before and after use according to the SAP. Quality control (QC) samples (equipment blanks, field blanks, trip blanks, field duplicates, etc.) should be collected at the frequency given in the project-specific SAP. Minimum collection frequency and performance requirements for QC samples are given in DWQ's Quality Assurance Program Plan. #### 11.0 REFERENCES Faber, T. 2002. Standard Operating Procedure for the Collection of Chemical and Biological Ambient Water Samples. The Office of Environmental Measurement and Evaluation. EPA New England Region 1. Water Sampling 1.0.wpd, Revision #1, 7/24/2002. #### **Related DWQ SOPs:** Standard Operating Procedure for Calibration, Maintenance, and Use of Hydrolab Multiprobes Standard Operating Procedures for Chain-of-Custody Samples Standard Operating Procedure for Stream Flow Measurement SOP for Water Sample Collection Revision 0 May 1, 2014 Page 23 of 25 12.0 APPENDIX # **SOP Acknowledgement and Training Form** This SOP must be read and this form signed annually. This form must be kept with the current version of the SOP. Document Title: | Document Revision Number. | | | | |---------------------------|-----------------------|---|---------------| | Document Revision Date: | | | | | above referenced docume | nt. I agree to perfor | owing statement: "I have ream the procedures described in that it is superseded by a mo | n this SOP in | | Printed Name | e | Signature | Date | # **SOP Acknowledgement and Training Form (continued)** <u>Trainee</u>: Sign below to acknowledge that training on this SOP was received, understood, and all questions/concerns were addressed by the trainer. <u>Trainer</u>: Sign below to acknowledge that training on this SOP was completed for the individual listed and that trainee is competent to perform the procedures described within. | Date of
Training | Trainee Printed Name | Trainee Signature | Trainer Printed Name | Trainer Signature | |---------------------|----------------------|-------------------|----------------------|-------------------| |